EFFECT OF THERMAL RADIATION ON THE INTEGRITY OF PRESSURIZED AIRCRAFT EVACUATION SLIDES AND SLIDE MATERIALS Louis J. Brown Jr. Eldon B. Nicholas FINAL REPORT **MARCH 1981** Document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161. Prepared for U. S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION TECHNICAL CENTER Atlantic City Airport, N.J. 08405 FS000504K # METRIC CONVERSION FACTORS | | Symbol | | .! | E .E | # | 7 . T | | | | in ² | yd ² | mi ² | | | | å | . ₽ | | | | fi oz | : t | # | gal | 3± °; | 2 | | | ů | | | 9F
212 | | -85 | |--|--------------------|--|-----------------|--|--------|-------------------|------------|---------------|---------------------------------------|--------------------|---|--|------------------------------------|--------------|---------------|----------------------|------------|------------------------------|-----------------|--------|--------------|-----------------|------------------|--------------|-------------------------|----------------|--------------|------------------------------------|---------------------------------------|-------------|--------------------|-----------------------|--|----------------| | c Measures | To Find | | | inches | feet | yards | miles | | | sanare inches | square yards | square miles | acres | | • | 890000 | spunod | short tons | | | fluid ounces | pints | quarts | gations | cubic feet | coole yards | | | Fahrenheit | temperature | | o 81 | 160 200 | - 08 09 | | sions from Metri | Multiply by | LENGTH | • | 0.04 | 3.3 | 1.1 | o.b | , | AREA | 0.16 | 1.2 | 0.4 | 2.5 | | MASS (weight) | 3000 | 2.2 | 1.1 | | VOLUME | 0 03 | 2.2 | 1.06 | 0.26 | 32 | <u>c.</u> | | TEMPERATURE (exact) | 9/5 (then | add 32) | | 986 | 80 120 | 20 40 | | Approximate Conversions from Metric Measures | When You Know | | | centimeters | meters | meters | Kilometers | | | square centimeters | square meters | square kilometers | hectares (10,000 m ²) | | ₹ | | grams | tonnes (1000 kg) | | | millilitore | liters | liters | liters | cubic meters | cubic meters | | TEMP | Celsius | temperature | | 32 | -40 0 40 | -40 -20 0 | | | Symbol | | | | Ε | Ε. | Ę | | | cm ² | ₃ E | km² | ha | | | , | » ¥ | · •• | | | Ē | Ē | _ | | EE E | E | | | ° | | | | Ĭ | 1 | | 73 | 77 75 | 51 | 50 | 61 | | 81 | | 21 | 91 | | 91 | | ÞΙ | 3 | :t | 75
 | 1 | ī. | 01 | | 6 | 8 | | L | | 9 | | s | * | | 3 | | 3 | I u | | | nahadi | | | | Ш | | | 1111111 | ılııı | | | Ш | | | | | | | | | | Hill | | | | | | Hiii. | | | | | | | | ' ' ' ' ' ' ' ' ' ' | . .1. .
. .1. . |

 | ' ' | 'I' | | ' '
 | · · | | Idion
 ' '1 | · 6 |
 ' | []] | | | 5 |
 -
 -
 - | ` | ' !' | ' '
' '
4 | | * * | ' ' | 3 | | !!!!!
 ' ' |
 | | | ' ' | | 111 |
 ' '

 1 | 11 1 1 1 1 1 1 1 1 1 | inch | | 9 | Symbol | | . | * 1 | | | E | km | 11 11 11 11 11 11 11 11 | | | ====================================== | E 3. | ha | 5 | | 6. | t kg | ' '
4 | | |
 -
 - | |
 -
 - |
 | | - "E | | • • • • • • • • • • • • • • • • • • • | 'I'
 - | ت
ا | | | inch inch | | Measures | To Find Symbol | | * ! *!** | The state of s | | | | kilometers km | | | ers cm² | square meters m ² | ć | | 5 | | | kilograms kg | 4 | | | millitiers mi | Ē | | | liters | meters | E _E | | | | temperature | | sc. Publ. 286, | | ersions to Metric Measures | | | LENGTH | The state of s | | 5 5 | meters | | AREA | | ers cm² | square meters | ć | hectares | | | grams | | 4 | VOLUME | | | millifiers ml | 24 liters | liters | 0.95 liters | cubic meters | cubic meters m ³ | :RATURE (exact) | | Celsius | ည | | sc. Publ. 286, | | Approximate Conversions to Metric Measures | To Find | | LENGTH | | | 30 centimeters cm | 0.9 meters | kilometers | AREA | | es 6.5 square centimeters cm ² | 0.09 square meters | square meters
square kilometers | 0.4 hectares | MASS (weight) | | 28 grams | 0,45 Kilograms
0,9 tonnes | (9) 0007) | NOTOWE | | millitters | 30 millitters ml | 0.24 liters | 0.47 liters | 0.95 | cubic meters | s 0,76 cubic meters m ³ | TEMPERATURE (exact) | | 5/9 (after Celsius | temperature | | | 1 in = 2.54 (exactly). For other exact conversions and more detailed tables, see NBS Misc. Publ. 286, Units of Weights and Measures, Price \$2.25, SD Catalog No. C13.10:286. ### PREFACE The authors would like to acknowledge the assistance of Messrs. Richard Johnson, Ross Glidewell, and Charles Huber in the varying activities of test equipment fabrication, instrumentation, testing, and data analysis. Grateful thanks are extended to Mr. Samuel Zinn for his helpful advice and useful discussions throughout this test program. The cooperation of the following evacuation slide manufacturers made this study possible: Air Cruisers Company, Belmar, New Jersey; American Safety Inflatables Division, Miami, Florida; B. F. Goodrich Company, Akron, Ohio; Sargent Industries, Pico Division, City of Industry, California. ### TABLE OF CONTENTS | | | | Page | |------|------|--|---------------| | INTR | oduc | CTION | 1 | | | Bac | rpose
ekground
perimental Objectives | 1
1
2 | | DISC | ussi | CON | 2 | | | Εqι | neral Approach
nipment Description
st Measurements | 2
2
5 | | TEST | RES | SULTS AND ANALYSIS | 8 | | | Lal | ll-scale
poratory
crelation | 8
25
37 | | SUMM | ARY | OF RESULTS | 40 | | | | ll-Scale
poratory | 40
40 | | CONC | LUS | IONS | 42 | | RECO | MME | NDATIONS | 43 | | REFE | REN | CES | 43 | | APPE | NDIC | CES | | | | A. | Proposed Laboratory Test Method for Aircraft
Inflatable Evacuation Slide/Slide Raft Materials | | B. Heat Flux and Pressure Plots for Full-Scale Tests ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Slide Attachment Tower | 3 | | 2 | Diagram of Full-Scale Test Set-Up | 4 | | 3 | Evacuation Slide Material Laboratory Testing Apparatus | 6 | | 4 | Full-Scale Fire Test Set-up; Test 5 | 7 | | 5 | Urethane Nylon Slide Smoking During Test; Test 3B | 12 | | 6 | Catastrophic Failure of Urethane Nylon Slide; Test 8A | 14 | | 7 | Neoprene Nylon Seam Failure; Test 11 | 16 | | 8 | Aluminized Neoprene Kevlar Seam Failure; Test 12 | 17 | | 9 | Neoprene Kevlar Seam Failure; Test 14 | 18 | | 10 | Aluminized Urethane Nylon With Stenciling Showing; Test 16B | 19 | | 11 | Urethane Nylon Non-Seam Failure; Test 16A | 21 | | 12 | Aluminized Urethane Nylon Slide Failure During Test; Test 16B | 22 | | 13 | Aluminized Urethane Nylon Slide Failure During Test; Test 17 | 23 | | 14 | Aluminized Urethane Nylon Seam Slippage; Test 19 | 24 | | 15 | Aluminized Neoprene Nylon Seam Failure; Test 20 | 26 | | 16 | Neoprene Nylon Seam Failure; Test 22 | 27 | | 17 | The Effect of Reflective Coating Thicknesses | 30 | | 18 | Time Versus Pressure for an Uncoated and Aluminized
Urethane Nylon Fabric | 32 | | 19 | Heat Flux Versus Time to Initial Pressure Loss | 33 | | 20 | Heat Flux Versus Time to Initial Pressure Loss | 35 | | 21 | Heat Flux Versus Time to Initial Pressure Loss | 39 | ### LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Summary of Test Conditions | 9 | | 2 | Summary of Urethane Nylon Full-Scale Tests | 10 | | 3 | Summary of Neoprene Full-Scale Tests | 11 | | 4 | Summary of Urethane Coated Fabrics | 28 | | 5 | Laboratory Repeatability Tests | 31 | | 6 | Summary of
Neoprene Coated Fabrics | - 34 | | 7 | Summary of Urethane Coated Slide Fabrics from Full-Scale Test Slides | 36 | | 8 | Summary of Neoprene Coated Slide Fabrics from Full-Scale Test Slides | 38 | | 9 | Laboratory/Full-Scale Correlation | 41 | ### INTRODUCTION ### PURPOSE. The purpose of this project was to measure and study the integrity of pressurized evacuation slide materials exposed to thermal radiation during small-scale tests of material samples in the laboratory and full-scale outdoor pool fire tests of complete slides. ### BACKGROUND. During an impact-survivable crash, passenger egress can be threatened by an external fuel fire. Intense heat and flame from such a fire can cause loss of potential passenger exit routes. The primary vehicle for passenger egress is the inflatable evacuation slide which has been greatly improved, resulting in shortened escape times, since its introduction into airline service over 25 years ago. The inflatable portion of current slides and slide/rafts are constructed of either urethane nylon or neoprene nylon materials. The elastomeric coatings of these materials are known to have inherently low melting temperatures (275° F -360° F) in comparison to temperatures produced by a fuel fire (2000° F). At present, Federal Regulations require evacuation slide materials be tested for flame resistance in accordance with Federal Aviation Regulation (FAR) 25.853 (Part b). There are currently no Federal Aviation Administration (FAA) requirements for slide material resistance to thermal radiation. A slide deployed in a post-crash fire environment can be subjected to thermal radiation without flame contact. The structural integrity of an inflatable evacuation slide is dependent upon the maintenance of adequate internal pressurization. If substantial damage occurs to the airholding portion of the slide, inflation pressure will escape rapidly, rendering the slide unuseable. The National Transportation Safety Board (NTSB) investigation of the Continental DC-10 accident at Los Angeles International Airport (reference 1) concluded that fuel fire radiation caused the forward right escape slide/raft to fail. without direct flame contact, before all passengers and crew members had evacuated the airplane. This early finding prompted the FAA Technical Center (formerly the National Aviation Facilities Experimental Center (NAFEC)) to conduct a preliminary assessment of the fire protection characteristics of evacuation slide materials various This cursory study (reference 2). included both small-scale tests in the laboratory and outdoor pool fire tests. The findings indicated that a thin coating of aluminum paint provided a significant improvement in the thermal radiation resistance of a slide Good correlation was also material. established between the failure time of slide materials measured in a crude laboratory test, hurriedly developed for the study and outdoor fire exposure The laboratory test utilized an electric radiant heater to expose pressurized samples configured into 3-The time from inch diameter cylinders. the initial thermal exposure to fabric failure, indicated by a loss in pressure, was well defined by a pressure transducer trace in these experiments. However, the setup time required for these tests, particularly for the fabrication of the cylindrical samples, was lengthy and cumbersome. The quick reaction nature of the study limited the outdoor tests to large flat samples, not actual pressurized slides, exposed to thermal radiation from a fuel fire. This study also did not include the testing of seams. Based on the conclusions and recommendations from the quick reaction study, a more comprehensive program was initiated at the Technical Center to further investigate the radiant heat resistance of slide materials. ### EXPERIMENTAL OBJECTIVES. The primary objectives of this program were fourfold: (1) design and develop a laboratory test method for measuring the integrity of pressurized evacuation slide materials exposed to thermal radiation; (2) develop a practical and lightweight coating to be used for retrofitting inservice evacuation slides; (3) examine and foster the development of advanced materials that are resistant to radiant heat and suitable for use in the fabrication of evacuation slides; and (4) determine the heat resistance acceptance criteria for slide materials. ### DISCUSSION ### GENERAL APPROACH. The general approach taken was to test slide and slide/raft materials for resistance to radiant heat under both full-scale and laboratory conditions. The laboratory test used in the quick reaction study was chosen as a basis for the new laboratory test method. lab apparatus was modified and made more precise and simple to operate. contract was awarded to B. F. Goodrich (reference 3) to develop a reflective coating for retrofitting inservice slides and slide/rafts. Laboratory tests were performed on candidate materials for use in the manufacture of new slides as well as on samples taken from the undamaged sections of slides used in full-scale tests. At various stages during the project, pressurized slides were subjected to thermal radiation produced by a large fuel fire. Baseline tests involved a series of L-1011 urethane nylon slides and DC-10 neoprene nylon slides. Similar slides were protected with an aluminized coating and tested. An aluminized neoprene Kevlar 737 slide and a neoprene Kevlar tube section were also tested. The purpose of these full-scale tests was to establish the failure modes under the most realistic conditions possible, and to provide full-scale data for comparison with data from the new laboratory test method. ### EQUIPMENT DESCRIPTION. Full-scale tests were conducted at the airport fire test site utilizing a 30- by 30-foot fire pit filled with JP-4 fuel. Two towers were fabricated with galvanized pipe and positioned equidistant on opposite sides of the fire pit (see figures 1 and 2). bar assemblies allowed for slide attachment to simulate a door sill height of 15 feet above the ground. These towers were constructed with wheels for ease in repositioning to obtain various heat fluxes as a function of distance from the pit. Three calorimeters (Hy-cal model C-1300 A) were used to measure the incident heat flux upon each slide. Two calorimeters were mounted on stands for placement near the middle and foot of each slide. The third calorimeter was mounted on the tower near the top of the slide. pressure transducer (Dynisco model PT305-15) was connected to each slide inflation chamber to continuously monitor internal pressure during the tests. The calorimeter and pressure transducer data were recorded on a Honeywell Oscillograph model 1858. Six chromel-alumel thermocouples were positioned adjacent to each calorimeter (three for each slide). Thermocouple data was collected at 5-second intervals on an Esterline Angus recorder model D2020. The oscillograph and temperature recorder were located in an instrumentation van approximately 100 feet from the fire pit. During later tests, an additional thermocouple was positioned to measure either sliding surface temperature or underside temperature in P = PHOTO & TV 81-28-2 FIGURE 2. DIAGRAM OF FULL-SCALE TEST SET-UP the air pocket near the top of the slide. Due to the limited availability of slides, later tests consisted of only one slide per test. Early morning tests were chosen to minimize the effects of wind which influence fire plume behavior. The inflation systems were removed from each slide prior to testing. A gasoline-powered portable air compressor was used to inflate the slides to nominal pressure. Test visual documentation was provided by two clockequipped instrumentation motion picture cameras, two "still" cameras, three color video cameras, and one mobile motion picture documentary camera. The laboratory apparatus developed during this study to determine the resistance of pressurized evacuation slide and slide/raft materials subjected to radiant heat is shown in figure 3. The sample is fastened to the open end of a cylinder and is pressurized for the An electric furnace irradiates the specimen surface. A 0-5 Btu/foot $(ft)^2$ -second (sec) calorimeter is used for calibrating the irradiance level of the furnace and establishing the required distance from the furnace to the surface of the test specimen. digital millivolt meter records the output of the calorimeter and a Honeywell model 19642 strip chart potentiometer recorder monitors the pressure and temperature on the test specimen. A more complete description of the apparatus and its operation can be found in a proposed American Society for Testing and Materials (ASTM) laboratory test method (appendix A). ### TEST MEASUREMENTS. A set routine was followed in preparing for and conducting each full-scale test. First, the fire pit was filled with water to a depth that sufficiently covered the concrete base. Approximately 100 gallons of JP-4 fuel per minute of desired burn time was then pumped from a fuel tanker truck into the The slides were pressurized to a pit. nominal value specified by the manufacturer. Calorimeter cooling water was turned on and lines were checked for proper water flow. With all instruments operational, a horn was sounded to signal the start of the test. After 20 seconds elapsed (start-up time required for movie and video coverage), the fuel in the pit was ignited and the timing clocks were started. The slides designated as "A" and "B" (see figure 4) were located on the left and right sides of the pit, respectively, as viewed from the camera position. When both slides had visually collapsed, the fire was extinguished by the Airport Fire Department utilizing light water foam. failure modes of the slides were documented after each test with motion picture, still, and video cameras. all of the full-scale tests, the average heat flux from 15 seconds (time required for fire to become fully developed) until time of initial pressure loss was
determined. Measurements from the laboratory test apparatus included incident thermal radiation on the test sample, temperature of the unexposed surface (back side) of the sample, and time to initial pressure loss (time when a decrease in the cylinder pressure is first noted). Test materials included samples with and without seams, and with and without heat reflective coatings. The desired heat flux exposure condition was set, by varying the distance of the calorimeter from the opening of the radiant heat furnace until the desired setting was achieved, and then setting the surface of the test specimen (after pressurization) to that same distance. Back side surface temperature was measured with a 22-gauge iron constantan thermocouple attached to the inside of the pressure cylinder, adjusted so that the thermocouple bead touched (without EVACUATION SLIDE MATERIAL LABORATORY TESTING APPARATUS FIGURE 3. pressure) the approximate center of the test specimen. ### TEST RESULTS AND ANALYSIS ### FULL-SCALE. Seventeen full-scale tests were conducted utilizing complete evacuation slides or tube sections (see tables 1, 2, and 3). Baseline tests were performed with urethane nylon and neoprene nylon slides. Two urethane nylon and two neoprene nylon slides were prepared and tested with the B. F. Goodrich aluminized coating. An additional urethane nylon slide was prepared and tested with an Air Cruisers aluminized coating. A neoprene Kevlar tube section and an aluminized neoprene Kevlar slide were also tested. Appendix B-1 contains heat flux and inflation pressure profiles for each test. A description of the <u>full-scale</u> tests are given in the following paragraphs. Test 3: Two urethane nylon double lane slides were positioned at a distance of 15 feet from the edge of the fire pit. Slide "A" was inflated to 2.65 pounds per square inch gage (psig) and slide "B" was inflated to 2.5 psig. Five hundred gallons of JP-4 fuel were added to the pit and ignited (fuel quantity used in all full-scale tests). At 27 seconds into the test and at a peak pressure of 3.13 psig, slide "A" blew out catastrophically in a nonseam area near the center of the tube facing the fire. The peak heat flux was recorded by the medium height calorimeter (1.6 Btu/ft²-sec at 27 seconds, see figure B-1). The highest "average" (defined as the average heat flux over the time interval from 15 seconds (developed fire) to the time of initial pressure loss) heat flux also occured at this location (1.51 Btu/ft²-sec). At 27 seconds into the test and a peak pressure of 3.0 psig, slide "B" began to leak pressure from a nonseam area near the center of the tube facing the fire (see figure 5). At 52 seconds, slide "B," after having leaked down to 0.38 psig, blew out. The heat flux levels recorded by the medium height calorimeter were practically identical to those measured for slide "A" at the same location (see figure B-2). Test 5: Two urethane nylon double-lane slides were positioned at a distance of 20 feet from the fire pit (see figure 4). Both slides were inflated to 2.5 psig. As shown in figure B-3, at between 70 and 80 seconds into the test, slide "A" gradually began to lose pressure after having reached a peak pressure of 3.33 psig. At 91 seconds and a pressure of 3.13 psig, the pressure began to decrease more rapidly from the seam above the aspirator at the top of the tube facing the fire. By 110 seconds, slide "A" had leaked down to 0.2 psig. The peak heat flux for the top calorimeter was 1.1 Btu/ft2-sec at 91 seconds; however, the highest heat flux was recorded by the medium height calorimeter. Slide "B" gradually began to lose pressure between 60 and 65 seconds. At 71 seconds, slide "B" began to lose pressure from a seam above the aspirator at the top of the tube facing the fire. By 120 seconds, slide "B" had leaked down to 0.43 psig. Thus, both slides developed major failures at a seam above the aspirator. Test 7: One urethane nylon double-lane slide was positioned at a distance of 25 feet from the fire pit. The slide was inflated to 2.5 psig. The slide did not fail over the test duration. The pressure increased throughout the test to a peak of 4.0 psig at 240 seconds. At this time the fire began to diminish TABLE 1. SUMMARY OF TEST CONDITIONS | | Comments | | | | | | | Pres. Relief
Value Plugged | | | | Light
Coating | | | |------|-----------------------|----------------------|----------------------|----------|----------------------|----------|----------|-------------------------------|----------|--|---|--|--|--| | | Coating
Applied By | | | | | | | _ | | BFG | Air
Cruisers | FAA | FAA | FAA | | • | ₹ | Nylon
Nylon | Nylon
Nylon | Nylon | Nylon
Nylon | Nylon | Nylon | Kevlar
(Aluminized) | Kevlar | Nylon
Nylon
Aluminized) | Nylon
iinized) | Nylon
Aluminized) | Nylon
Aluminized) | Nylon
Aluminized) | | | Slide Description | Urethane
Urethane | Urethane
Urethane | Urethane | Urethane
Urethane | Neoprene | Neoprene | Neoprene | Neoprene | Urethane Nylon
Urethane Nylon
(BF Goodrich Aluminized) | ane Urethane Nylon
(Air Cruisers Aluminized) | Urethane Nylon
(BF Goodrich Aluminized) | Neoprene Nylon
(BF Goodrich Aluminized) | Neoprene Nylon
(BF Goodrich Aluminized) | | | Slide Des | Lane | Lane
Lane | Lane | Lane
Lane | Lane | Lane | Lane | Section | Lane
Lane | Lane
(Air C | Lane (| Lane | Lane (| | | | Double
Double | Double
Double | Double | Single
Double | Doub le | Double | Single | Tube | Double
Single | Double | Double | Single | Double | | | Distance
(Feet) | 15 | 20
20 | 25 | 22.5
12.5 | 15 | 20 | 15 | 15 | 15 | 15 | 20 | 20 | 20 | | JP-4 | Amount
(Gal) | 500
500 | 500
500 | 200 | 500
500 | 200 | 200 | 009 | 200 | 500 | 200 | 200 | 200 | 009 | | | Dew Point (°F) | 34
34 | 46
46 | 36 | 38 | 64) | 36 | 09 | 43 | 61 | 57 | 70 | 53 | 63 | | | Wind | 03 | 03
03 | 60 | 8 8 | 90 | 07 | 20 | 05 | 90
90 | recorded | 04 | 03 | 00 | | | W. | 010 | 200 | 250 | 8 8 | 360 | 300 | 220 | 330 | 220
220 | not 1 | 010 | 300 | 90 | | | Air Temp. | 36
36 | 48
48 | 77 | 38
38 | 53 | 42 | 63 | 46 | 62
62 | 57 | 79 | 56 | 79 | | | Time | 0610
0610 | 0603 | 0603 | 0602
0602 | 0526 | 0526 | 0525 | 0527 | 0431
0431 | 0428 | 0507 | 0511 | 0512 | | | Date | 11/6/79 | 11/9/79 | 11/16/79 | 11/20/79 | 5/8/80 | 5/9/80 | 5/13/80 | 5/15/80 | 6/25/80
6/25/80 | 6/26/80 | 7/24/80 | 7/25/80 | 7/27/80 | | | Test | A 8 | A 8 | ₹ | ν
A | V | ۷ . | 2 A | 4
4 | 6
B | 7 A | 19 A | 20 A | 22 A | | | F 3 | 6.0 | 2 | 7 | w | 10 | = | 12 | 14 | 16 | 17 | = | 7 | 2 | TABLE 2. SUMMARY OF URETHANE NYLON FULL-SCALE TESTS | Coated By | | | | | BFG | AC | FAA(8) | |---|-------------------------------|----------------|------------------------|-----------------|-------------------|----------|--------------| | re
Peak | 3.13
3.0 | 3,33 | 0.4 | 4.1
3.05 | 3.0 | 3.0 | Data
Loss | | Pressure
Initial | 2.65 | 2.5 | 2.5 | 2.5 | 2.1 | 2.45 | 2.5 | | ion
Top | | Seam | spuo | | Seam | | e de | | Fail Type & Location
Sase Middle Top | Nonseam
Nonseam | | No fail in 240 seconds | Seam
Nonseam | Nonseam | Nonseam | | | Fail | | | No fa | | | | | | Fail Mode
Blew Out | 27
52 | | | 84 | | | • | | Time Leaked
(Second) | 27 | 91 | | 27 | 32
71 | 26 | 28 | | Hi AV H. F. (4) Time Leaked
Btu/ft2-5 (Second) | 1.51M ⁽⁵⁾
1.53M | 1.12M
1.10M | 0.66B(6) | 0.94M
1.59M | 1.35M
1.54T(7) | 1.92T | 1.22М | | Aluminized
No Yes | | | | | $_{ m BFG}(2)$ | AC(3) | BFG | | Alumi | × × | ×× | × | ×× | × | (E) | | | Souble | ×× | ×× | × | × | × | X (C)(1) | (C) X | | Lanes
Single Do | | | | × | × | | | | Test | 3 A | 5 A
B | 7 | 8 8
8 8 | 16 A
16 B | 17 | 19 | (1) C - Canted (2) BFG - B. F. Goodrich (3) AC - Air Cruiser (4) Hi Av H. F. - Highest Average Heat Flux (5) M - Middle (6) B - Base (7) T - Top (8) FAA - Federal Aviation Administration TABLE 3. SUMMARY OF NEOPRENE FULL-SCALE TESTS | ssure
Peak | 3.15 2.8 | 3.55 | 5.05 | 4.65 | 4.1 | 3.85 | |---|-------------------------------|-----------------------|-------------|----------------------|--------------------------|--------------------------| | Pressure
Initial Peak | 2.75 | 2.3 | 2.04 | 1.9 | 3,35 | 2.75 | | ocation
Top | | | Seam | Seam | | | | Fail Type and location
Base Middle Top | Nonseam
Nonseam | | | ` | | Seam | | Fail T
Base | | Seam | | | Seam | | | Fail Mode
Blew out | 23
28 | 58
206 | 89 | 77 | 67 | 104
106 | | Time Leaked (Second) | | | | | | | | | | | | | | | | Hi Av H. F.(5)
Btu/ft ² -5 | 1.79m ⁽⁶⁾
1.79m | 1.16M
0.86*(7) | 1.88M | 1,751(8) | 0.98T | 0.94MT
0.94MT | | | 1.79m(6)
1.79m | 1.16M
0.86*(7) | AS(3) 1.88M | 1,75T ⁽⁸⁾ | BFG ⁽⁴⁾ 0.98T | BFG 0.94MT
BFG 0.94MT | | Aluminized Hi Av H. F.(5) No Yes Btu/ft ² -5 | X 1.794(6)
X 1.794 | X 1.16M
X 0.86*(7) | | X 1,75T(8) | | | | minized
<u>Yes</u> | X X 1.79M(6)
X X 1.79M | * * | | | | | | Lanes Aluminized Single Double No Yes | ×× | * * | X AS(3) | (tube section) X | X BFG(4) | | *estimated (1) upper Dual Section Slide (2) lower (3) AS - American Safety (4) BFG - B. F. Goodrich (5) Hi Av H. F. - Highest Average Heat Flux (6) M - Middle Calorimeter Location (7) * Estimated (8) T - Top FIGURE 5. URETHANE NYLON SLIDE SMOKING DURING TEST; TEST 3B in intensity as the remaining fuel was consumed (figure B-5). The fire was then extinguished and the pressure in the slide gradually returned to 2.5 psig. The only damage to the slide was the "ungluing" of a nonairholding filler strip
between the upper evacuee retaining tube ("armrest") and the main tube on the side facing the fire. heat flux histories were very similar for the three calorimeters, with an average value for the low, medium, and high calorimeters of 0.66 Btu/ft²-sec, 0.62 Btu/ft²-sec, and 0.63 Btu/ ft^2 -sec, respectively. Thus, this test demonstrated that inservice urethane nylon slides could withstand radiative heat at a distance of 25 feet from a major fuel fire (0.6 - 0.7 Btu/ ft^2 -sec); and subsequent tests were conducted closer to the fire in order to compare the heat resistance of different material systems under conditions producing failure. Test 8: In order to more closely define and bracket the heat failure conditions, test 8 consisted of one urethane nylon single-lane slide at 22-1/2 feet (slide "A") and one urethane nylon double-lane slide at 12-1/2 feet (slide "B") from the fire pit. Slides "A" and "B" were inflated to 2.5 psig. At 27 seconds into the test, slide "B," having reached a peak pressure of 3.05 psig, began to lose pressure rapidly from a nonseam area near the center of the tube facing the fire. By 40 seconds, slide "B" had leaked down to 0.15 psig. The onset of failure and heating conditions were similar to that of slide "A" in test 3, yet the loss of pressure was gradual compared to the abrubt loss (blowout) evidenced in test 3. At 84 seconds into the test, slide "A" blew out catastrophically (see figure 6) at a seam approximately 2 feet below the aspirator on the tube facing the fire. The pressure had increased to 4.1 psig at the point of failure. The heating history and onset of failure was similar to test 5 (20-foot distance from fire), but the failure was abrupt, contrasted to the more gradual leakage witnessed in text 5. The test results appear to be more consistent in terms of the time to the onset of pressure lots rather than the pressure leakage rate. Test 10: One neoprene nylon double-lane, dual inflation chamber slide was positioned at a distance of 15 feet from the fire pit. The upper and lower chambers were inflated to 2.75 psig and 2.2 psig, respectively. An additional thermocouple was attached to the underside of the sliding surface near the top of the slide. At 23 seconds into the test, the upper chamber blew out catastrophically in a nonseam area approximately 3 feet from the foot of the slide. The slide remained taut, however, because of the support provided by the inflated lower chamber. The lower chamber began to rapidly lose pressure at 28 seconds from a nonseam area on the support cushion suspended below the lower tube facing the fire, and the pressure leaked down to 0.1 psig by 35 The peak heat flux was seconds. recorded by the medium height calorimeter at 1.8 Btu/ft^2 -sec at 15The temperature rise on the underside of the sliding surface was only 28° F by 28 seconds into the test, indicating that insignificant heat accumulation occurred in this area. This test demonstrated that the dual chamber design can provide an additional safety margin with regard to maintaining slide erection in a fire environment. Test 11: One neoprene nylon double-lane dual inflation chamber slide was positioned at a distance of 20 feet from the fire pit (in order to examine the behavior of neoprene at a less severe heating condition than test 10). The upper and lower chambers were inflated to 2.3 psig and 3.0 psig, respectively. FIGURE 6. CATASTROPHIC FAILURE OF URETHANE NYLON SLIDE; TEST .8A At 58 seconds into the test, the upper chamber blew out catastrophically on a seam area facing the fire near the base of the slide. The blowout shifted the base of the slide approximately 3 feet further away from the fire pit. Also at 58 seconds, the lower chamber began losing pressure, perhaps from the shock caused by failure of the upper chamber. The loss of pressure was very gradual (figure B-9) in contrast to the experiences of previous tests. Bv 206 seconds, the lower chamber had leaked down from a peak pressure of 3.75 psig at 58 seconds to 3.25 psig, and blew out catastrophically on a seam area near the base of the slide (see figure 7). medium height calorimeter recorded the peak heat flux and the highest average heat flux, 1.4 Btu/ft²-sec and 1.16 Btu/ft 2 -sec, respectively. estimated that the heat flux near the base of the slide dropped approximately 0.3 Btu/ft^2 -sec after failure of the upper chamber. Test 12: One aluminized Kevlar single-lane slide was positioned at a distance of 15 feet from the fire pit. The slide was inflated to 2.04 psig. An additional thermocouple was attached to the underside of the sliding surface as in test 10. The pressure relief valve on the slide had been plugged by the manufacturer and had inadvertently remained so throughout the test. At 68 seconds into the test, the slide blew out catastrophically on a seam approximately 3 feet below the top of the tube facing the fire (see figure 8). At the time of failure, the inflation pressure had increased to over 5 psig, higher than in previous experiments, and possibly because of the inoperative pressure relief valve. Wind conditions caused the fire to bend toward the slide, producing a higher heat flux than in previous tests, which peaked at 2.4 Btu/ft²-sec at 68 seconds for the medium height calorimeter (figure B-10). The temperature rise for the underside of the sliding surface, which was insignificant in previous tests, was 134°F by 68 seconds. Test 14: One neoprene Kevlar slide tube section was positioned at a distance of 15 feet from the fire pit and inflated to 1.9 psig. Since there was no pressure relief valve installed on the tube section, a 1/4-inch copper dump line with a valve was fastened to the tube section to provide some manual pressure regulation during the test. This measure for relieving pressure later proved to be inadequate. At 44 seconds into the test, the tube section reached a peak pressure of 4.65 psig and blew out catastrophically on a seam near the top of the tube facing the fire (see figure 9). The peak heat flux was recorded by the top calorimeter at 1.9 Btu/ft²-sec at 30 seconds and was much higher at this location than at the lower levels (figure B-11). As in test 12, wind conditions caused the fire to bend toward the tube section, producing a higher heat flux than measured in the earlier tests at the same distance from the fire. Despite the higher radiative exposure, the Kevlar proved more heat resistant than urethane or neoprene. Test 16: A urethane nylon double-lane slide was positioned at a distance of 15 feet from the fire pit (slide "A"). For comparison purposes, an aluminized urethane nylon single-lane slide was positioned at the same distance on the opposite side of the fire pit (slide "B"). B. F. Goodrich sprayed their aluminized coating to slide "B." During the aluminization coating process, B. F. Goodrich masked off the stenciling below the aspirator, leaving the original urethane nylon exposed (see figure 10). Thus, the stenciled area was left Slides "A" and "B" were unprotected. inflated to 2.1 psig and 2.35 psig, respectively. At 32 seconds into the test, the uncoated slide ("A") began leaking pressure from a nonseam area in the FIGURE 7. NEOPRENE NYLON SEAM FAILURE; TEST 11 ALUMINIZED NEOPRENE KEVLAR SEAM FAILURE; TEST 12 FIGURE 8. 18 middle of the tube facing the fire. By 64 seconds, at a pressure of 0.5 psig, the uncoated slide blew out in a nonseam area approximately 3 feet below the aspirator on the tube facing the fire (see figure 11). The measured radiative heat flux levels are shown in figure B-12. Although the heat flux values are slightly less than in test 3, which also exposed a double-lane urethane nylon slide at 15 feet from the fire, the onset of failure from this test is consistent with test 3. The aluminized slide did not begin leaking pressure until 64 seconds into the test, exactly two times as long as the uncoated slide. The initial leakage which was gradual (figure B-13) was from a seam above the aspirator on the tube facing the fire. At 71 seconds, a more rapid leakage occurred from the nonaluminized, nonseam stenciled area below the aspirator facing the fire (see figure 12). By 80 seconds, slide "B" had leaked down to 0.25 psig. As shown in figure B-12, the heat flux levels impinging on the aluminized slide ("B") were higher than on the unprotected slide ("A"). Thus, one might surmise that, notwithstanding the unprotected stenciled area, had the aluminized slide been subjected to precisely the same radiation as the unprotected slide, the improvement would have been even Again, wind conditions caused greater. the fire to bend slightly toward the top of slide "B," producing a higher heat flux. Test 17: An aluminized urethane nylon double-lane canted slide was positioned at a distance of 15 feet from the fire pit. The slide was prepared by Air Cruisers with their own aluminized coating. This coating was applied with a roller as opposed to the spraying operation used by B. F. Goodrich. slide was successfully repacked by Air Cruisers in its original container and without any problem. Thus, the additional coating thickness did not prevent repacking of the slide into its original container nor interfere with the deployment of the slide. The slide was inflated to 2.45 psig for the fire test. At 26 seconds into the test, the slide began to lose pressure rapidly from a nonseam area in the middle of the tube facing the fire. At 35 seconds, the slide leaked down to 0.15 psig and blew out approximately 2 feet below the aspirator in a nonseam area (see figure 13). The earlier than expected failure (see test 16) appeared to result from the unusually high heat flux levels, which were greater than in any of the previous tests (figure B-14). Wind conditions caused the fire to bend toward the top of the slide, producing a higher heat flux. Test 19: One aluminized, urethane nylon double-lane, canted slide was positioned at a distance of 20 feet from the fire
pit. The slide was sprayed with the B. F. Goodrich aluminized coating by FAA Technical Center personnel. The slide was inflated to 2.5 psig. Unfortunately, pressure transducer data were lost shortly after the start of the test. A thermocouple was attached to the top side of the sliding surface near the top of the slide. At 58 seconds into the test, seam slippage occurred near the top of the slide on a rounded corner of the upper retaining tube ("armrest") (see figure The slide visually began to collapse at 85 seconds. The peak heat fluxes for the low, medium, and high calorimeters were 1.75 Btu/ft²-sec. 1.65 Btu/ft²-sec, and 1.25 Btu/ ft^2 -sec, respectively (figure B-15). The average heat fluxes for the low, medium, and high calorimeters were 1.2 Btu/ft²-sec, 1.22 Btu/ft²-sec, 0.85 Btu/ft²-sec, respectively (refer to appendix B-15). This test indicated that seam failure limited the potential heat resistance improvements provided by an aluminized coating applied to a FIGURE 11. URETHANE NYLON NONSEAM FAILURE; TEST 16A ALUMINIZED URETHANE NYLON SLIDE FAILURE DURING TEST; TEST 16B FIGURE 12. FIGURE 13. ALUMINIZED URETHANE NYLON SLIDE FAILURE DURING TEST; TEST 17 FIGURE 14. ALUMINIZED URETHANE NYLON SEAM SLIPPAGE; TEST 19 complete evacuation slide. No visible damage was noted in the nonseam middle and base areas, although the average heat fluxes at these locations were higher than at the top of the slide. The temperature rise for the top side of the sliding surface was 90° F by 58 seconds. Test 20: One aluminized neoprene nylon single-lane slide was positioned at a distance of 20 feet from the fire pit. The slide was sprayed with the B. F. Goodrich aluminized coating by FAA Technical Center personnel. The slide was inflated to 3.35 psig. An additional thermocouple was attached to the top side of the sliding surface as in test 19. At 49 seconds into the test, the slide reached a peak pressure of 4.1 psig and blew out catastrophically on a seam near the base of the tube facing the fire (see figure 15). The peak heat fluxes for the low, medium, and high calorimeters were 0.9 Btu/ft^2 -sec, 0.8 Btu/ft^2 -sec, and 1.1 Btu/ft2-sec, respectively, all recorded at 45 seconds (figure B-16). At these heat flux levels, it was expected that the aluminized neoprene nylon slide would have resisted the fire for a longer period of time. No visible radiant heat damage was noted in the middle and top areas of the slide, in spite of the highest heat flux levels at the top of the slide. Other seam areas near the base of the slide also showed no visible radiant heat damage. It was therefore concluded that the seam in the failure area contained some sort of flaw. temperature rise for the top side of the sliding surface was 47° F by 49 seconds. Test 22: An aluminized neoprene nylon double-lane, dual inflation chamber slide was positioned at a distance of 20 feet from the fire pit. The slide was sprayed with the B. F. Goodrich aluminized coating by FAA Technical Center personnel. The upper and lower chambers were inflated to 2.75 psig and 2.35 psig, respectively. An additional thermocouple was attached to the top side of the sliding surface as in test 19. At 69 seconds into the test, the nonairholding structural stabilizer peeled away from the upper tube, exposing a nonaluminized pressurized area of the slide to direct radiant heat. exposed yellow area immediately began to At 104 seconds, the upper chamber blew out catastrophically on a nonaluminized seam near the middle of the tube facing the fire (see figure At 106 seconds, the lower chamber began to lose pressure rapidly from a nonaluminized seam near the middle of the tube facing the fire (figure B-17). As shown in appendix B-17, the heat flux histories for the three calorimeters were very similar and the "average" values were identical for all practical No visible radiant heat purposes. damage was noted in the aluminized areas of the slide; the temperature rise for the top side of the sliding surface was 24° F by 55 seconds. Sliding surface temperature then leveled off for the remainder of the test. ### LABORATORY. Tables 4 through 8 are a compilation of the laboratory tests conducted during this program. Information contained in these tables include: (1) a description of the base fabric; (2) whether a reflective coating was applied; (3) whether the test specimen was plain or a seam; (4) material weight in ounces per square yard; (5) material thickness; (6) heat flux exposure; (7) cylinder pressure; (8) temperature on the back surface of the specimen at the time of initial pressure loss; and (9) time to initial pressure loss. NEW URETHANE COATED FABRICS. Table 4 summarizes the results of tests on new urethane coated fabrics, including fabrics with various types of reflective coatings applied to the exposed surface. FIGURE 15. ALUMINIZED NEOPRENE NYLON SEAM FAILURE; TEST 20 FIGURE 16. NEOPRENE NYLON SEAM FAILURE; TEST 22 TABLE 4. SUMMARY OF URETHANE COATED FABRICS | <u>Fa</u> bric | Reflective
Coating Seam | No Seam | Material
Weight
(oz/yd ²) | Material
Thickness
(in) | Heat Flux
Btu/ft ² -sec | Cylinder
Pressure
(psig) | Temperature At
Time Of Initial
Pressure Loss (°F) | Time For Initial
Pressure Loss
(sec) | |-----------------------------|------------------------------|---------|---|-------------------------------|---------------------------------------|--------------------------------|---|--| | Dacron | None | x | 7.13 | 0.011 | 2 | 5 | NA | 7 | | | None | x | 7.32 | 0.011 | 2 | 5 | NA
NA | 6 | | | Aluminum
Aluminum | x
x | 10.58
9.59 | 0.013 | 2 2 | 5
5 | NA
NA | 10
29 | | | White | x | 7.68 | 0.013 | 2 | 5 | NA | 7 | | | White | x | 9.62 | 0.013 | 2 2 | 5
5 | NA. | 8 | | | Chrome
Chrome | x
x | 7.55
7.84 | 0.011 | 2 | 5 | NA
NA | 125
110 | | Kevlar | None | x | 6.43 | 0.008 | 2 | 2.5 | 163 | 7 | | | None
None | × | 6.43
6.43 | 0.008 | 1.5 | 2.5 | 197 | 12.5 | | | None
None | x
x | 6.60 | 0.008 | 1.0 | 2.5
2.5 | 218
181 | 30.
8.5 | | | Aluminum | x | 5.99 | 0.007 | 2 | 2.5 | 112 | 6 | | | Aluminum | × | 5.99 | 0.007 | 1.5 | 2.5 | 126 | 8.5 | | | Aluminum
Aluminum | x
x | 5.99
6.3 | 0.007
0.007 | 1.0 | 2.5
2.5 | 144
144 | 16.3
7.5 | | | Aluminum | x | NA | NA | 2 | 2.5 | 126 | 6.3 | | Nylon | None | x | 9.0 | 0.011 | 1.5 | 2.5 | NA
126 | 28 | | | None
None | x
x | 9.0
9.0 | 0.011
0.011 | 2.2
2.2 | 2.5
2.5 | 136
211 | 10.5
9.5 | | | None | × | 8.1 | NA. | 2.5 | 2 | NA . | 10 | | | None | x | 8.1 | NA | 2.0 | 2 | NA | 14 | | Nylon 3.9 | None
None | x
x | 8.1
8.8 | . NA
0.011 | 1.5
2.0 | 2
2.5 | NA
225 | 26
13 | | single ply | .,0110 | - | | ***** | 2,0 | 2.12 | 225 | 2.5 | | Nylon 1.4 -
2.0 double p | None
ly | x | 8.3 | 0.011 | 2.0 | 2.5 | 207 | 10.5 | | Nylon 3.9
single ply | None | × | 7.5 | 0.011 | 2.0 | 2.5 | 204 | 10.5 | | Nylon 3.0 -
3.3 single p | None
ly | x | 7.7 | 0.013 | 2.0 | 2.5 | 145 | 5.5 | | Nylon 3.9
single ply | None | x | 8.4 | 0.010 | 2.0 | 2.5 | 214 | 13.5 | | Nylon | Aluminized
Mylar | x | NA | 0.013 | 2.3 | 5 | NA | 540 | | | Aluminized
Mylar | x | NA | 0.013 | 4.5 | 10 | NA | At start of test | | | Aluminized
Kapton | x | NA | 0.019 | 4.5 | 5 | NA | At start of test | | | Aluminized
Kapton | × | NA | 0.019 | 2.2 | 5 | , NA | At start of test | | | Al/urethane
Al/urethane | x | NA
NA | NA.
NA | 2.2 | 2.5
2.5 | 233
238 | 19
20 | | | Al/urethane | x
x | NA
NA | NA
NA | 2.2 | 2.5 | 233 | 18.5 | | | Al/urethane | x | NA | NA. | 2.2 | 2.5 | 233 | 19.5 | | | Al/urethane | × | NA
NA | NA
NA | 2.2 | 2.5 | 218
221 | 16.5
18 | | | Al/urethane
Al/urethane | x
x | NA
NA | NA
NA | 2.2 | 2.5 | 191 | 11 | | | Al/urethane | x | NA | NA. | 2.2 | 2.5 | 197 | 11 | | | Aluminum | x | NA | NA. | 2.5 | 2.0 | NA
NA | 22 | | | Aluminum
Aluminum | x
x | NA
NA | NA.
NA | 2.0
1.5 | 2.0 | NA
NA | 55
>600 | | Nylon 3.0 -
3.3 single p | Aluminum
ly | x | 8.7 | 0.014 | 2.0 | 2.5 | 133 | 7.5 | | | Aluminum | x | 6.8 | 0.012 | 2.0 | 2.5 | 136 | 7.0 | | Nylon 3.9
single ply | Aluminum | x | 8.3 | 0.011 | 2.0 | 2.5 | 216 | 20 | | | Aluminum | x | 7.7 | 0.011 | 2.0 | 2.5 | 194 | 16 | | Nylon | Al/light cost ⁽¹⁾ | x
x | 8.83
8.83 | 0.011
0.011 | 2.0
1.5 | 2.5
2.5 | 259
244 | 32
132 | | | | × | 8.83 | 0.011 | 1.0 | 2.5 | 216 | >600 | | Nylon | Al/medium coat(2) | × | 9.18 | 0.012 | 2.0 | 2.5 | 253 | • 63 | | | | x
x | 9.18
9.18 | 0.012
0.012 | 1.5
1.25 | 2.5
2.5 | 236
220 | 192
>600 | | Nylon | Al/heavy coat(3) | x | 9.42 | 0.013 | 2.0 | 2.5 | 253 | 84 | | • | - | x | 9.42 | 0.013 | 1.5 | 2.5 | 221 | 294 | | • | | x | 9.42 | 0.013 | 1.4 | 2.5 | 217 | >600 | NOTE: (1) Light coat = 1 spray coat (2) Medium coat = 2 spray coats (3) Heavy coat = 3 spray coats Uncoated = 8.74 Figure 17 shows the effect of reflective coating thickness, by percent weight increase, on the heat resistance of a urethane nylon slide fabric. Time to initial pressure loss increases from 27 seconds for the noncoated material to approximately 210 seconds for a 5-percent weight increase over the base fabric weight (approximately 2 spray coats). The repeatability of the laboratory apparatus was determined by performing five replicate tests at 1.5 Btu/ ft^2 -sec and 2.5 psig on both nonreflective and aluminized (B. F. Goodrich KE 7620 paint) coated The laboratory urethane nylon fabrics. apparatus is very repeatable and more so than many standardized fire tests. coefficients of variation for the time to initial pressure loss for the noncoated and aluminized coated samples were 2.9 percent and 2.2 percent, respectively (see table 5). As shown in figure 18, the
advantage of a lightweight aluminized coating on the ability of a slide fabric to retain pressure can be very significant in a laboratory test environment. For the aluminized fabric the decrease in pressure at the time of failure is extremely small compared to the uncoated material. It should be noted that the results of figure 18 are with an aluminized fabric prepared by the fabric supplier, and heat resistance of this material is much greater than when the aluminized coating is applied "in the field" (figure 17). Figure 19 shows the effect of heat flux, base fabric and aluminization, on the time to initial pressure loss. For urethane nylon at 1.5 Btu/ft²-sec, the time-to-failure was increased from 26 seconds for the noncoated material to over 600 seconds for a new material with a reflective coating. This reflective coating was applied by the manufacturer in the finished fabric. At the same heat flux, the improvement provided by aluminization was much less significant for the Kevlar fabric, as shown in figure 18B. Only 4 seconds in useful time was gained by aluminization of Kevlar. NEW NEOPRENE COATED FABRICS. Table 6 summarizes the laboratory test results on new coated fabrics. Figure 20 is a comparison of the difference between neoprene nylon and neoprene Kevlar materials with and without an aluminized reflective coating. These results alone and compared with figure 19 provide several important findings. All other factors being the same, neoprene coated materials are equal or superior to urethane counterparts in terms of heat resistance and ability to retain This difference is most propressure. nounced for the Kevlar fabric. Clearly, neoprene coated Kevlar is substantially more heat resistant than urethane coated Kevlar. Figure 20 also illustrates that aluminization of neoprene nylon provides greater proportional improvement in heat resistance than does aluminization of neoprene Kevlar. SAMPLES FROM FULL-SCALE TEST SLIDES. Samples were taken from the undamaged part of the slides after full-scale tests for evaluation in the laboratory. This included samples from slides as they are presently used without any reflective coatings and slides that had been coated with an aluminum paint (B. F. Goodrich KE 7620) under consideration as a retrofit coating. This series of tests included samples with and without seams. Table 7 contains the laboratory test results on samples taken from urethane nylon slides tested full-scale. Laboratory tests at 1.5 Btu/ft²-sec on slide samples taken from test 3 indicated a seam failure at 27 seconds and a nonseam sample failure at 22 seconds. Thus, at this condition the reinforcement of material at the seam provides a slight benefit or longer time to failure. These laboratory predictions agree very well with the full-scale test results (see figures B-1 and Table 5. LABORATORY REPEATABILITY TESTS For Coated and Uncoated Evacuation Slide Materials Urethane Nylon Tested at 1.5 Btu/ft 2 -sec, 2.5 psig | Test
Number | Time to Initial Pressure Loss (seconds) | Temperature
(°F) | |--------------------------|---|---------------------| | • | 21.5 | 167.0 | | 1 | 31.5 | 167.0 | | 2 | 30.5 | 170.0 | | 3 | 30.5 | 168.0 | | 4 | 32.5 | 170.0 | | 5 | 30.5 | 173.0 | | Average | 31.5 | 169.6 | | Standard | 0.89 | 2.30 | | Deviation | | | | Coefficient of Variation | 2.9 percent | 1.4 percent | Aluminized Urethane Nylon Tested at 1.5 Btu/ft 2 -sec, 2.5 psig | Test
Number | Time to Initial Pressure Loss (seconds) | Temperature
(°F) | |--------------------------|---|---------------------| | 1 | 105.0 | 167.0 | | 2 | 105.0 | 170.0 | | 3 | 110.0 | 170.0 | | 4 | 108.0 | 168.0 | | 5 | 105.0 | 171.0 | | Average | 106.0 | 169.2 | | Standard | 2.3 | 1.64 | | Deviation | | | | Coefficient of Variation | 2.2 percent | 1.0 percent | TIME VERSUS PRESSURE FOR AN UNCOATED AND ALUMINIZED URETHANE NYLON FABRIC FIGURE 18.